

relevant results and theoretical developments
of science and research

11

2021
issue 1, special XVII.

AD ALTA

Journal of Interdisciplinary Research

AD ALTA: Journal of Interdisciplinary Research

Double-Blind Peer-Reviewed

Volume 11, Issue 1, Special Issue XVII., 2021

Number of regular issues per year: 2

© The Authors (March, 2021)

MAGNANIMITAS Assn.

AD ALTA: JOURNAL OF INTERDISCIPLINARY RESEARCH

© THE AUTHORS (MARCH, 2021), BY MAGNANIMITAS, ATTN. AND/OR ITS LICENSORS AND AFFILIATES (COLLECTIVELY, "MAGNANIMITAS"). ALL RIGHTS RESERVED.

SPECIAL ISSUE NO.: 11/01/XVII. (VOL. 11, ISSUE 1, SPECIAL ISSUE XVII.)

ADDRESS: CESKOSLOVENSKE ARMADY 300, 500 03, HRADEC KRALOVE, THE CZECH REPUBLIC, TEL.: 498 651 292, EMAIL: INFO@MAGNANIMITAS.CZ

ISSN 1804-7890, ISSN 2464-6733 (ONLINE)

AD ALTA IS A PEER-REVIEWED JOURNAL OF INTERNATIONAL SCOPE.

2 ISSUES PER VOLUME AND SPECIAL ISSUES.

AD ALTA: JOURNAL OF INTERDISCIPLINARY RESEARCH USES THE RIV BRANCH GROUPS AND BRANCHES, BUT THE JOURNAL IS NOT A PART OF RIV. THE RIV IS ONE OF PARTS OF THE R&D INFORMATION SYSTEM. THE RIV HAS COLLECTED AN INFORMATION ABOUT RESULTS OF R&D LONG-TERM INTENTIONS AND R&D PROJECTS SUPPORTED BY DIFFERENT STATE AND OTHER PUBLIC BUDGETS, ACCORDING TO THE R&D ACT [CODE NUMBER 130/2002], THE CZECH REPUBLIC.

A	SOCIAL SCIENCES
B	PHYSICS AND MATHEMATICS
C	CHEMISTRY
D	EARTH SCIENCE
E	BIOLOGICAL SCIENCES
F	MEDICAL SCIENCES
G	AGRICULTURE
I	INFORMATICS
J	INDUSTRY
K	MILITARISM

ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MAGNANIMITAS'S PRIOR WRITTEN CONSENT. ALL INFORMATION CONTAINED HEREIN IS OBTAINED BY MAGNANIMITAS FROM SOURCES BELIEVED BY IT TO BE ACCURATE AND RELIABLE. BECAUSE OF THE POSSIBILITY OF HUMAN OR MECHANICAL ERROR AS WELL AS OTHER FACTORS, HOWEVER, ALL INFORMATION CONTAINED HEREIN IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND. UNDER NO CIRCUMSTANCES SHALL MAGNANIMITAS HAVE ANY LIABILITY TO ANY PERSON OR ENTITY FOR (A) ANY LOSS OR DAMAGE IN WHOLE OR IN PART CAUSED BY, RESULTING FROM, OR RELATING TO, ANY ERROR (NEGLIGENT OR OTHERWISE) OR OTHER CIRCUMSTANCE OR CONTINGENCY WITHIN OR OUTSIDE THE CONTROL OF MAGNANIMITAS OR ANY OF ITS DIRECTORS, OFFICERS, EMPLOYEES OR AGENTS IN CONNECTION WITH THE PROCUREMENT, COLLECTION, COMPILATION, ANALYSIS, INTERPRETATION, COMMUNICATION, PUBLICATION OR DELIVERY OF ANY SUCH INFORMATION, OR (B) ANY DIRECT, INDIRECT, SPECIAL, CONSEQUENTIAL, COMPENSATORY OR INCIDENTAL DAMAGES WHATSOEVER (INCLUDING WITHOUT LIMITATION, LOST PROFITS), EVEN IF MAGNANIMITAS IS ADVISED IN ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES, RESULTING FROM THE USE OF OR INABILITY TO USE, ANY SUCH INFORMATION.

PAPERS PUBLISHED IN THE JOURNAL EXPRESS THE VIEWPOINTS OF INDEPENDENT AUTHORS.

TABLE OF CONTENTS (BY BRANCH GROUPS)

A SOCIAL SCIENCES

THEORETICAL FOUNDATIONS OF INNOVATION IN PUBLIC ADMINISTRATION	6
LARYSA GAIEVSKA, IRYNA KVELIASHVILI, NATALIIA LIPOVSKA, OLGA IEROSHKINA, OLEKSANDRA NIEMA, KHRYSTYNA KOKHALYK	
HUMAN RESOURCE MANAGEMENT IN THE FIELD OF STATE SERVICE IN UKRAINE IN THE CONTEXT OF ITS REFORM AND MODERNIZATION UNDER EUROPEAN STANDARDS	11
NATALIIA GONCHARUK, LESIA PRUDIUS, LEONID PROKOPENKO, TETIANA VASYLEVSKA, OLHA BORYSENKO, YULIIA PYROHOVA	
REFORMING AND MODERNIZING THE PUBLIC SERVICE OF UKRAINE UNDER EUROPEAN STANDARDS MANAGEMENT OF PERSONNEL POLICY	17
IHOR SHPEKTORENKO, VALERIIA GOLUB, VOLODYMYR KOZAKOV, ROMAN LELIUK, IRYNACHUMAK, MYKHAYLO NAGORNYAK	
PUBLIC MECHANISMS FOR REGULATING LAND RELATIONS IN THE CONTEXT OF AGRARIAN REFORM	22
OLEKSANDR MORDVINOV, OKSANA BOLDUIEVA, MYKHAILO BOLDUIEV, VALENTYNA BOKLAG, KATERYNA NABOKA, ALLA BASHTANNYK	
PEDAGOGY AND PSYCHOLOGY FOR HIGH SCHOOL STUDENTS	28
IRYNA BURLAKOVA, IRYNA SYNHAIVSKA, TATIANA MALKOVA, OLGA PETRUNKO, TETIANA KONDES, NATALIIA NAKONECHNA	
INNOVATIVE TOOLS FOR PUBLIC MANAGEMENT OF THE DEVELOPMENT OF TERRITORIAL COMMUNITIES	33
OLEKSANDR MORDVINOV, TETIANA KRIVCHENKO, OLEKSANDRA VAHOVA, MYKHAILO BOLDUIEV, NATALIA ROMANIUK, OLEKSANDR AKIMOV	
THE IMPACT OF THE COVID-19 PANDEMIC ON THE LOYALTY OF EMPLOYEES	38
IRYNA MIHUS, SERGEY LAPTEV, LIUDMYLA PARASHCHENKO, YANA KOVAL, KATERYNA ODARCHYK OKSANA PANCHENKO	
REGULATION OF ENERGY SAVINGS AS A BASIS OF EFFICIENCY OF COMMUNAL HOUSING	42
TAMARA KACHALA, VOLODYMYR HORNYK, OKSANA PIDVALNA, SVITLANA BOGUSLAVKA, NATALIA CHECHETOVA, OLESYA BALAKHONOVA	
ANALYSIS OF FISCAL EFFICIENCY OF TAXATION IN THE SYSTEM OF FILLING BUDGET FUNDS IN UKRAINE	47
OLENA STASHCHUK, ANDRII BOIAR, TETIANA SHMATKOVSKA, MYKOLA DZIAMULYCH, OLENA SKORUK, SOFIIA TESLIUK, YULIYA ZINTSO	
AN OVERVIEW OF THE CONTINUOUS EDUCATION SYSTEM COMPONENTS IN DIMENSIONS «UMWELT», «MITWELT» AND «EIGENWELT»	52
TETIANA MIYER, LARYSA HOLODIUK, SERHII OMELCHUK, VALENTYN SAVOSH, HENNADII BONDARENKO, LYUDMILA ROMANENKO, KATERYNA ROMANENKO	
SOCIAL EDUCATION OF CHILDREN WITH AUTISM IN AN INCLUSIVE ENVIRONMENT	57
OLEG LISOVETS, OKSANA LISOVETS, TETIANA KACHALOVA, HALINA BEJGER, SVITLANA BORYSIUK, RUSLAN NOVHORODSKYI	
COMPARATIVE ANALYSIS OF ECONOMIC DEVELOPMENT AND MODELS BY THE STATE SUPPORT OF HIGHER MEDICAL EDUCATION AND THEIR INSTITUTIONS	63
VIKTORIIA TOMAREVA-PATLAKHOVA, PAVLO YUSHKOV, SERHII DOROHAN, LILIIA SAVCHUK, ALLA NAVOLOKINA, IULIIA BONDAR	
FEATURES OF TEACHING SCIENTIFIC DISCIPLINES TO STUDENTS IN ENGLISH	71
VITA FYLYPSKA, INNA ALENINA, LIYDMYLA BABAI, IEVGEN PROKOFIEV	
INFORMATION APPROACH TO THE PROBLEM OF IMPROVING THE READINESS OF FUTURE TEACHERS FOR THE SPIRITUAL AND MORAL DEVELOPMENT OF JUNIOR SCHOOLCHILDREN	74
YULIIA SHEVCHENKO, SVITLANADUBIAHA, TATIANA FEFILOVA	
DERIVATIVES OF THE NOSTRATIC ROOT KU "PLACE, LAND, SPACE" IN WORLD LANGUAGES	79
BABA BALAJA OGLU MAHARRAMLY	
THE CONCEPT OF "CHINA" IN THE UKRAINIAN LINGUISTIC CONSCIOUSNESS: STRUCTURAL ORGANIZATION AND PECULIARITIES OF MODERN COMPREHENSION	83
OLENA HURKO, VALERIA KOROLIOVA, IRYNA KOLIEVA, TETIANA KUPTSOVA	
MANAGEMENT OF FORMATION OF INTERCULTURAL COMMUNICATIVE COMPETENCE OF FUTURE HEADS OF GENERAL SECONDARY EDUCATION INSTITUTIONS	92
ALLA KOZHEVNIKOVA, IRYNA SHUMILOVA, NATALIA MERKULOVA, IRINA SHERSTNYOVA	
A COMPARATIVE ANALYSIS OF THE NOUN OF ACTION ENDING IN -ISH IN THE MODERN TURKIC LANGUAGES	98
AYNEL ENVER KYZY MESHADIYEVA	

FORMATION OF COLOR PERCEPTION OF JUNIOR SCHOOLCHILDREN IRYNA BARBASHOVA	102
INTERTEXTUALITY AND PRECEDENT AS A MODEL OF EXPRESSING THE LANGUAGE IDENTITY OF THE WRITER (IN THE CONTEXT OF "DECIPHERMENT" POTENTIAL OF COLLECTIVE LANGUAGE IDENTITY) BANOVSHA GULOGLAN KYZY MAMMADOVA	108
PORTRAITS AND SELF-PORTRAITS OF COMPOSERS AT THE MUSICAL WORK LIUBOV SERHANIUK, LIUDMYLA SHAPOVALOVA, LIDIJA SHEHDA, KHRYSTYNA KAZYMYRIV, OLEG KOLUBAYEV	111
FORMATION OF ETHICAL COMPETENCE OF FUTURE SPECIALISTS IN THE PROCESS OF TEACHING COMPULSORY DISCIPLINES IN A HIGHER EDUCATION INSTITUTION OKSANA ASADCHYKH, ALLA MOSKALENKO, IRYNA KINDRAS, TETIANA PERELOMA, LIUBOV POINAR	116
PIANO ART BY M. GLINKA INNA TYMCHENKO-BYKHUN, NATALIIA PANOVA, LILIIA MUDRETSKA, SVITLANA BORYSOVA	120
THE CONCEPT OF THE FAMILY IN THE THINKING OF THE YOUNG GENERATION OF UKRAINIANS OLHA PAVLUSHENKO, LADA MAZAI, YULIIA KOLIADYCH, NATALIIA PAVLYKIVSKA, LIUDMYLA PROKOPCHUK, NINA POLIARUSH	125
PERFORMANCE: TRANSFORMATION OF THE SOCIO-CULTURAL LANDSCAPE NADIJA BABII, BOHDAN HUBAL, IRYNA DUNDIAK, OLEH CHUYKO, IRYNA CHMELYK, IRYNA MAKSYMILUK	129
LOGICAL AND METHODOLOGICAL ANALYSIS AND THE FOUNDATIONS OF THE TRANSITION FROM THE STUDY OF THE BRAIN'S PHYSIOLOGY TO SYNERGETIC PRINCIPLES FAKHRADDIN ABDULKERIM OGLU GULIYEV	134
INFORMATION TECHNOLOGIES IN THE FORMATION OF PROFESSIONAL COMPETENCE OF FUTURE TEACHERS OKSANA BRASLAVSKA, INNA ROZHI, YULIIA NOVHORODSKA, NADIJA SKRYPNYK, VALENTYNA POCHUIEVA	139
THE DIGITAL ECONOMY IN A GLOBAL ENVIRONMENT YULIIA CHALIUK, NADIJA DOVHANYK, NATALIA KURBALA, KATERINA KOMAROVA, NATALIA KOVALCHUK	143
DIGITAL EMPLOYMENT OF UKRAINE IN THE INTERNATIONAL LABOR MARKET LIUDMYLA YELISIEIEVA, OLENA SKORUK, ANNA SAFAROVA, IVANNA MATVIICHUK, LILIIA HROMKO, SVITLANA KOZAK	149
FINANCIAL SUPPORT OF SOCIAL PROTECTION OF THE POPULATION IN COUNTRIES WITH DEVELOPED AND TRANSFORMATION ECONOMY IGOR CHUGUNOV, OLHA NASIBOVA	154
OPPORTUNITIES AND SOME RESULTS OF MEASURING CULTURAL CAPITAL IN SOCIOLOGICAL RESEARCH PRACTICE IRYNA NECHITAILO, PAVEL NAZARKIN, MARYNA BIRIUKOVA, OKSANA STADNIK, OKSANA BORIUSHKINA, OLENA ROZOVA	159
IDENTIFICATION OF SIGNS OF DESTRUCTIVE BEHAVIOR: ON THE EXAMPLE OF SOCIAL WORK WITH THE ELDERLY VIKTORIIA SYCHOVA, LARYSA KHYZHNIAK, OLEKSANDR KHYZHNIAK, SVITLANA VAKULENKO	167
LANGUAGE PERSONALITY OF VASYL STUS IN THE DISCOURSE DIMENSION ALLA BONDARENKO, GRYGORII SAMOILENKO, TETIANA SEMASHKO	173
DRIVERS OF MACROECONOMIC GROWTH IN A CREATIVE ECONOMY: INNOVATION POLICY AND HUMAN CAPITAL LARYSA SHAULSKA, ANDRII KARPENKO, OLHA DORONINA, MARYNA NAUMOVA, OLEKSANDR BILETSKYI	178

F MEDICAL SCIENCES

ANALYSIS OF THE RESULTS OF SURGICAL TREATMENT OF CORONOID FRACTURES USING A SPECIAL REHABILITATION PROGRAM IGOR KURINNYI, SERGEY STRAFUN, ALEXANDER STRAFUN, VASYL GAYOVICH, MARYNA YAROVA	188
--	-----

J INDUSTRY

CONTROL OF THE PROCESS OF SPREADING BAST CROP STEMS BASED ON IT TECHNOLOGIES ANATOLY TIKHOSOV, GALINA BOYKO, SVITLANA PUTINTSEVA, OLENA DOMBROVSKA, OLENA ZABRODINA, OLEKSANDR KNIAZIEV	194
METHODS OF FORCED POSITIONING OF PREFABRICATED STRUCTURES DURING INSTALLATION OF BUILDING FRAMES HENNADIJ TONKACHEIEV, LIUBOV LEPSKA, SERHII SHARAPA, MAKSYM KLYS, VOLODYMYRRASKIVSKYI	199

A SOCIAL SCIENCES

AA	PHILOSOPHY AND RELIGION
AB	HISTORY
AC	ARCHAEOLOGY, ANTHROPOLOGY, ETHNOLOGY
AD	POLITICAL SCIENCES
AE	MANAGEMENT, ADMINISTRATION AND CLERICAL WORK
AF	DOCUMENTATION, LIBRARIANSHIP, WORK WITH INFORMATION
AG	LEGAL SCIENCES
AH	ECONOMICS
AI	LINGUISTICS
AJ	LITERATURE, MASS MEDIA, AUDIO-VISUAL ACTIVITIES
AK	SPORT AND LEISURE TIME ACTIVITIES
AL	ART, ARCHITECTURE, CULTURAL HERITAGE
AM	PEDAGOGY AND EDUCATION
AN	PSYCHOLOGY
AO	SOCIOLOGY, DEMOGRAPHY
AP	MUNICIPAL, REGIONAL AND TRANSPORTATION PLANNING
AQ	SAFETY AND HEALTH PROTECTION, SAFETY IN OPERATING MACHINERY

THEORETICAL FOUNDATIONS OF INNOVATION IN PUBLIC ADMINISTRATION

^aLARYSA GAIEVSKA, ^bIRYNA KVELIASHVILI,
^cNATALIIA LIPOVSKA, ^dOLGA IEROSHKINA,
^eOLEKSANDRA NIEMA, ^fKHRYSTYNA KOKHALYK

^aNational Academy for Public Administration under the
 President of Ukraine, 20, Antona Tsedika str., 03057, Kyiv,
 Ukraine

^bUniversity of Customs and Finance, 2/4, Volodymyr Vernadsky
 Str., 49000, Dnipro, Ukraine

^cDnepropetrovsk Regional Institute of Public Administration,
 National Academy of Public Administration, Office of the
 President of Ukraine, 29, Gogol Str., 49000, Dnipro, Ukraine

^dKyiv National Economic University named after Vadym
 Hetman, 54/1 Prospect Peremogy 03057, Kiev, Ukraine

^{e,f}Lviv Regional Institute for Public Administration of
 the National Academy for Public Administration under the
 President of Ukraine, 16, Sukhomlinsky Str., 79491, Lviv-
 Bryukhovychi, Ukraine

email: ^alaurabestt@ukr.net, ^bkvelin690@ukr.net,
^c19689lnl@i.ua, ^dolgaero26@gmail.com, ^eoleksnaN1@ukr.net,
^ftina.kokhalyk211@gmail.com

Abstract: In current conditions, there is a process of restructuring the existing pyramid of power and a qualitative change in the methods and methods of government. It is especially relevant in this period to apply innovative activities in public and administrative-state administration, which will create new opportunities and solutions in developing the state and society. As examples of innovative activities in public administration and public administration, there are trends in effective management, strengthening public institutions' market orientation, and government agencies' formation on new organizational principles. The author highlights the leading technologies in public administration and substantiates their importance. It is concluded that innovative management methods are very relevant in the modern world.

Keywords: Innovations, Innovative technologies, Management, Public administration, Socio-economic processes.

1 Introduction

Public administration differs from all types of management in an essential specific property, namely, the power-legal influence on the object of management, and this influence is unconditionally legitimate, that is, legitimate. Such an impact determines the achievement of the necessary level of coordination, consistency, and legal order in the life of society through legislation, norms of behavior, and other regulatory mechanisms, for example, legal, economic or moral [10].

In modern conditions, there is a process of restructuring the existing pyramid of power and a qualitative change in the methods and methods of government. As a result, there should be a transformation of the state from the owner of national natural resources and property of citizens into a governance subject, which will be responsible and accountable to the public for the management of their affairs [1]. This makes the need to use innovative activities in public and administrative-state administration especially relevant, which will create new opportunities and solutions in developing the state and society.

Today, innovative technologies in management have become widespread both for socio-economic processes and the commercial sphere and for public administration. The introduction and use of innovative technologies in management are relevant nowadays [8, 9, 43].

With the help of innovations, it is currently possible to win in the competition and achieve the company's effective activities, the region, and the state [16]. This is especially important in today's market conditions with a rapidly changing external environment.

Innovative technologies interact with many technical, economic, social, and natural environments, creating benefits for individual enterprises, regions, and countries [20]. They play a key role in implementing the main imperative of sustainable development - the harmonious combination of economic growth with the preservation of the natural environment and social progress.

Due to the innovative component in the EU countries, up to 50% of GDP growth is provided. Effective use of innovations allows these countries to overcome the quantitative limitations of natural and human resources and create conditions for ensuring long-term positive economic development dynamics [2, 3, 4, 5, 6, 7].

Standard innovative technologies in the management of socio-economic processes are such activities as outsourcing, fundraising, and foresight design, each of which has some features and advantages [52]. If some related activities seem burdensome to the company in terms of money or any other costs, then outsourcing comes to the rescue [26].

The strategic direction for implementing state policy outlines the need to reach such changes in legislation and public administration that will help transition the entire economy to innovative nature of development. Thus, the country's leadership should take a course towards modernization and innovative domestic economic development. For this strategic task, it is necessary to restructure the entire mechanism of public administration and the corresponding legal regulation. It is important to distinguish between these two concepts - innovation and modernization [11, 21, 29]. If modernization is only an improvement of the previous result or process, then innovation is the presence of a qualitatively new result [19, 23, 24].

An interesting fact is that different authors understand the result of innovation in different ways. For some, innovation is a new product; for others, it is a qualitatively new technology or process. They converge only in the fact that product and process innovations have similar features: novelty, increased efficiency in the form of increased profits by reducing costs, and commercialization [12, 27, 28].

2 Materials and Methods

Outsourcing allows you to entrust the management of these areas to professionals and concentrate all your efforts on solving the main strategic and production problems [41]. It is the process of a company transferring part of its production or business processes to another company that is an expert in a given field.

Outsourcing is traditionally divided into several areas (Figure 1). However, with the development of convergence of services and the unification of their provision methods, this distribution becomes more and more conditional.


Figure 1 – Outsourcing areas

In general, outsourcing seems to be a profitable deal for many companies that do not have enough resources for total control of all stages and production processes. World statistics confirm this. In public administration, outsourcing is considered the

transfer of the execution of a separate process or type of work to an external organization while maintaining the public organization's overall responsibility by concluding an agreement [14, 30-33, 36-40].

Fundraising is the process of attracting external, third-party resources for the company, necessary for the implementation of a task, project execution, or activities in general. Sources of funds can act as 4 entities: sponsors, patrons, investors, and grant-giving organizations [42, 53].

Although interaction with each of the sources is built in a different style, using different procedures and mechanisms, the general logic of fundraising remains unchanged. It is represented by the following cycle, shown in Figure 2.


Figure 2 – Fundraising cycle

The organization must act in a meaningful and consistent manner at all four stages. This is an important step towards raising more funds than is invested in the fundraising process itself and ensuring continuous work in a cycle, moving from individual attempts to a fundraising system.

Fundraising is also used in public administration. Its content does not change – in simple terms, it is a search and subsequent attraction of funding or other resources (human, material) organizations and the population for non-commercial needs. Fundraising is actively used in the implementation of government programs in a country or region [44, 48, 49, 50, 51].

The next innovative technology is foresight design, intelligent technology for the future's collaborative design. This communication format allows participants to create a collective image of the future and agree on joint actions to achieve it [17].

Unlike traditional forecasting, foresight technology is projective in relation to future events. This means that the authors and participants of the foresight do not simply assess the probabilities and risks of certain events but design their current activities in such a way as to strengthen positive trends and increase the likelihood of desired events, and prevent the strengthening of negative, undesirable trends [55, 56, 57].

Foresight includes the following actions focused on designing the future: thinking and generating ideas, discussing and searching for possible prospects and opportunities to use the formulated ideas in the future [25].

The foresight method has been used for over 30 years worldwide. It is gradually becoming a powerful tool for defining strategies for shaping the future, both in large corporations responsible for entire technology industries and in the field of public administration, science, and civil society development [58, 59].

The most important condition for the project's success is the use of methods that ensure the effective work of the experts involved (Figure 3).


Figure 3 – Foresight triangle

The problem of choosing an adequate set of approaches for application in a particular project does not have a straightforward solution. There are basic principles for the formation of combinations of methods. The so-called "Foresight triangle", at the top of which are the key factors that ensure the success of working with experts: creativity, extraction of expert knowledge, and interaction. The Foresight methods inside the triangle correspond to their "attraction" to one or another corner of it. Using any of the methods has its own strengths and weaknesses [54].

As examples of innovative activities in the public and administrative-state spheres, there are trends in borrowing methods of effective management, strengthening the market orientation of state institutions (providing services to the population and business, financial independence, and managerial autonomy), and the formation of government agencies on new organizational principles [17]. Government agencies are actively using strategic planning methods, balanced scorecard, and other methods that have already proven their effectiveness in management [22].

The idea of electronic government is a good example of the result of innovative activity. Returning to the issue of the insolvency of traditional bureaucratic organizational structures, which are no longer able to effectively carry out management activities, one can quote the statement of the President of CCDM (Canada), J. Burghon, "The task of state bodies is to move from a bureaucratic management model to a learning organizational model government bodies" [13].

3 Results

The differences between these models are as follows. As you know, the bureaucratic model is focused on solving typical problems in accordance with traditionally given (historically developed) algorithms. In this case, an obvious pattern arises: the more difficult the tasks to be solved, the larger the administrative apparatus that solves these very managerial tasks. Moreover, the solution algorithm remains the same or is slightly modified.

From the point of view of cybernetics, the control system's complication with the complication of the controlled system is natural [18]. But from the point of view of management, this only leads to the buildup of "layers" of the management pyramid, which stimulates the formation of multiply duplicated subsystems, and, as a result, the process of strengthening the centralization of a bureaucratic organization with an organizational structure tending to "loosening" [34]. Accordingly, such a strategy becomes suboptimal over time, the costs of maintaining the governing bodies in working order increase, which imposes a heavy burden on the state budget.

It should be noted that the last argument that forced managers to use the idea of e-government was the budget deficit. But the

more severe shortcomings of state bodies' bureaucratic organization lie in an unjustifiably long management cycle [45]. Despite the apparent length of this cycle, in the end, it generates quite standard, predictable solutions that do not correspond to the complexity of the tasks and problems facing the government.

4 Discussion

The teaching model of the organization, about which J. Burgon spoke, is based on the processes of self-organization, self-coordination of all the links – individuals and groups. Instead of rigid vertical links, a dense network of horizontal interactions is formed. Management algorithms gain flexibility, and the groups responsible for solving emerging problems are formed each time in a new way, based on their tasks, complexity, and specificity [15].

The transition from a bureaucratic to a learning model requires a qualitative change in the control system's basic parameters [47]. In its most comprehensive form, the learning model of organization applied to the public administration system is reflected in the idea of e-government. It should be noted that the idea of e-government is interpreted as a kind of mechanism that allows only to optimize management processes in an automated mode [22].

Such a one-sided-technocratic approach to the problems of building e-government contradicts the innovative approach that is becoming more widespread in those countries that are leaders in this field. The learning model, in particular e-government, acts as a tool that can improve the efficiency of public administration [14, 34]. It will help to overcome intradepartmental and interdepartmental barriers, restructure management processes, and focus on citizens' real needs in the public services provision.

5 Conclusion

Today innovative technologies are widely used not only in the commercial sphere but also in public administration. Their use helps the public administration system to develop and improve [46]. The use of such technologies as outsourcing, foresight design, and fundraising will expand the capabilities of the company and the region, and the state as a whole.

In modern scientific literature and management practice, the technocratic approach still dominates in solving the issue of innovation in the public and administrative-state management of socio-economic development [35].

Exaggerated importance is attached to technological factors, but at the same time, the aspects of an administrative and legal nature are underestimated, the importance of organizational and managerial elements in innovations related to state and municipal governance is diminished. Nevertheless, the introduction of e-government and the gradual transition to a training model is already an essential step in the innovative way of developing regions and the country as a whole.

Literature:

- Adres, E., Vashdi, D.R., & Zalmanovitch, Y. (2015). Globalization and the retreat of citizen participation in collective action: A challenge for public administration. *Public Administration Review*, 76(1), 142–152. doi:10.1111/pu ar.12424.
- Akimova, L., Osadcha, O., & Akimov, O. (2018) Improving accounting management via benchmarking technology. *Financial and Credit Activity-Problems of Theory and Practice*, 1(24). 64-70. DOI: 10.18371/FCAPTP.V1I24.128340
- Akimova, L.M., Akimov, O.O., Mihus, I.P., Koval, Ya.S., & Dmitrenko, V.I. (2020) Improvement of the methodological approach to assessing the impact of public governance on ensuring the economic security of the state. *Collection of scientific papers Financial and Credit Activity-Problems of Theory and Practice*, 4(35), 180-190. doi: https://doi.org/10.18371/fcaptop.v4i35.221969.
- Akimova, L.M., Levytska, S.O., Pavlov, K.V., Kupchak,

- V.R., & Karpa, M.I. (2019) The role of accounting in providing sustainable development and national safety of Ukraine. *Financial and credit activity: problems of theory and practice*, 30(3), 64-70. DOI: 10.18371/FCAPTP.V3I30.179501.
- Akimova, L.M., Osadcha, O.O., Bashtannyk, V.V., Kondratska, N.M., & Fedyna, K.M. (2020) Formation of the system of financial-information support of environmentally-oriented management of the enterprise. *Financial and credit activity: problems of theory and practice*, 32(1), 434–443. DOI: 10.18371/FCAPTP.V1I32.200606.
- Akimova, L.M., Reinska, V.B, Akimov, O.O., & Karpa, M.I. (2018) Tax preferences and their influence on the investment in Ukraine. *Financial and Credit Activity-Problems of Theory and Practice*, 3(26), 91-101. DOI: 10.18371/FCAPTP.V3I26.144117.
- Akimova, L., Akimov, O., & Liakhovich, O. (2017) State regulation of foreign economic activity. *Scientific Bulletin of Polissia*, 4(12), Part 1, 98-103. DOI: 10.25140/2410-9576-2017-1-4(12)-98-103.
- Andros, S., Novak-Kalyayeva, L.M., & Tykhenko, V. (2019). Marketing and Management of Credit Portfolio of a Commercial Bank: Data of Economic and Statistical Analysis of Basic Parameters of Credit. *Marketing and Management of Innovations*, 2, 62-73. DOI: http://doi.org/10.21272/mmi.2019.2-06.
- Andros, Svitlana., Akimova, Liudmyia., & Butkevich, Oksana. (2020) Innovations in management of banks deposit portfolio: structure of customer deposit. *Marketing and Management of Innovations*, 2, 2020. 206-220. DOI: 10.21272/MMI.2020.2-15
- Ascher, C.S. (1964). Trends in public administration: A private management view. *International Review of Administrative Sciences*, 30(2), 145–155.
- Bobrovska O.Y., Lysachok A.V., Kravchenko T.A., Akimova LM., & Akimov O.O. (2021) The current state of investment security in Ukraine in the context of covid-19 and its impact on the financial and economic situation of the state. *Financial and Credit Activity-Problems of Theory and Practice*, 1(36), 233-242.
- Danaeefard, H. & Anvary Rostamy, A.A. (2007). Promoting public trust in public organizations: Explaining the role of public accountability. *Public Organization Review*, 7(4), 331–344. doi:10.1007/s11115-007-0041-4.
- Danaeefard, H. (2009). An administrative manifesto for survival in the twenty-first century: A commentary on Ali Farazmand article, "Building administrative capacity for the age of rapid globalization: A modest prescription for survival in the 21st Century. *Public Administration Review*, 69(6), 1025–1027. doi:10.1111/j.1540-6210.2009.02056.x.
- Didehvar, F. & Danaeefard, H. (2010). Virtual governance networking policies: A comparative analysis. *Public Organization Review*, 10(1), 1–16. doi: 10.1007/s11115-009-0079-6.
- Farazmand, A. (2004). *Sound governance: Policy and administrative innovations*. Westport, CT: Praeger.
- Farazmand, A. (2012). The future of public administration: Challenges and opportunities. *Administration & Society*, 44(4), 487–517. doi:10.1177/0095399712452658.
- Farazmand, A. (2017). Governance reforms: The good, the bad, and the ugly; and the sound: Examining the past and exploring the future of public organizations. *Public Organization Review: a Global Journal*, 17(4), 595–617. doi: 10.1007/s11115-017-0398-y.
- Fernandez, S., Resh, W.G., Moldogaziev, T., & Oberfield, Z.W. (2015). Assessing the past and promise of the federal employee viewpoint survey for public management research: A research synthesis. *Public Administration Review*, 75(3), 382–394. doi: 10.1111/puar.12368.
- Gao, J. (2014). Public administration research in Hong Kong and Macau: A review of journal articles published from 1999 to 2009. *The American Review of Public Administration*, 44(2), 168–186. doi: 10.1177/0275074013498299.
- Gulrajani, N. & Moloney, K. (2012). Globalizing public administration: Today's research and tomorrow's agenda. *Public Administration Review*, 72(1), 78–86. doi:10.1111/j.1540-6210.2011.02489.x.
- Harafonova, O., Zhosan, G., & Akimova, L. (2017) The substantiation of the strategy of social responsibility of the enterprise with the aim of providing efficiency of its activities.

- Marketing and Management of Innovations*, 3, 267 – 279. DOI: 10.21272/MMI.2017.3-25.
22. Hiller, J.S., & Russell, R.S. (2016). Privacy in crises: The NIST privacy framework. *Journal of Contingencies and Crisis Management*, 25(1), 31–38. doi: 10.1111/1468-5973.12143.
23. Hreben S., Mihus I., Parashchenko L., Laptiev S., & Alkema V. (2019) The mechanism of financial control over the allocation of budgetary funds depending on the results of scientific activity of a higher education institution. *Financial and credit activity: problems of theory and practice*, 4(31), 446-476. DOI: <https://doi.org/10.18371/fcaptop.v4i31.190998>.
24. Isaieva, N., Akimova, A., & Akimova, A. (2020). Categorization of Personality Traumatic Experience in Chinese Women's Diary Narrative: The Frame-Scenario Model. *Psycholinguistics*, 28(2), 56-81. doi: 10.31470/2309-1797-2020-28-2-56-81.
25. Jang, H.S., Feiock, R.C., & Saitgalina, M. (2016). Institutional collective action issues in nonprofit self-organized collaboration. *Administration & Society*, 48(2), 163–189. doi: 10.1177/0095399713513139.
26. Jones, A. (2012). Where has all the public administration gone? *Teaching Public Administration*, 30(2), 124–132. doi:10.1177/0144739412462169.
27. Kalyayev, A., Efimov, G., Motornyy, V., Dzyanyy, R. & Akimova, L. (2019). Global Security Governance: Conceptual Approaches and Practical Imperatives, Proceedings of the 33rd International Business Information Management Association Conference, IBIMA 2019: *Education Excellence and Innovation Management through Vision 2020*, 10-11 April 2019, Spain, Granada, 4484-4495.
28. Karpa, M., Akimova, L., Akimov, O., Serohina, N., Oleshko, O., & Lipovska, N. (2021) *Public administration as a systemic phenomenon in society. Ad Alta: Journal of interdisciplinary research* (11(1)), 56-62.
29. Koppell, G. S. (2015). Governing in a global context. In J. L. Perry & R. K. Christensen (Eds.), *Handbook of public administration, 3rd edition*. United States: Jossey-Bass: Wiley, 56–72.
30. Korystin, O., Mihus, I., Svyrydiuk, N., Likhovitsky, Y., & Mitina, O. (2020). Money laundering: macroeconomic assessment methods and current trend in Ukraine. *Financial and credit activity: problems of theory and practice*, 1(32), 341-350. doi:<http://dx.doi.org/10.18371/fcaptop.v1i32.200865>.
31. Kostiukevych, R., Mishchuk, H., Zhidebekzy, A., Nakonieczny, J., & Akimov, O. (2020). The impact of European integration processes on the investment potential and institutional maturity of rural communities. *Economics and Sociology*, 13(3), 46-63. doi:10.14254/2071-789X.2020/13-3/3.
32. Levytska, S., Krynychay, I., Akimova, A., & Kuzmin, O. (2018) Analysis of business entities' financial and operational performance under sustainable development *Financial and credit activity: problems of theory and practice*, 25(2), 122–127. DOI: 10.18371/FCAPTP.V2I25.136476.
33. Levytska, S.O., Akimova, L.M., Zaiachkivska, O.V., Karpa, M.I., & Gupta, Sandeep Kumar. (2020) Modern analytical instruments for controlling the enterprise financial performance. *Financial and Credit Activity-Problems of Theory and Practice*. 2(33), 314-323. DOI: 10.18371/FCAPTP.V2I33.206967.
34. Lin, F. & Hsueh, C. (2006). Knowledge map creation and maintenance for virtual communities of practice. *Information Processing and Management*, 42(2), 551–568. doi: 10.1016/j.ipm.2005.03.026.
35. Liu, C., Moldogaziev, T.T., & Mikesell, J.L. (2017). Corruption and state and local government debt expansion. *Public Administration Review*, 77(5), 681–690. doi:10.1111/puar.2017.77.issue-5.
36. Liubkina, O., Murovana, T., Magomedova, A., Siskos, E., & Akimova, L. (2019) Financial instruments of stimulating innovative activities of enterprises and its improvements. *Marketing and Management of Innovations*, 4, 2019. 336-352. DOI: 10.21272/MMI.2019.4-26.
37. Mihus, I.P., Haman, P.I., Andriyenko, M.V., & Koval Y.S. (2019) The state of economic security of Ukrainian banking institutions and the effect of economic reforms on formation of anti-crisis measures. *Financial and credit activity: problems of theory and practice*, 2(29), 32-43. DOI: <https://doi.org/10.18371/fcaptop.v2i29.171997>.
38. Mihus, I., Andrienko, V., Molodets'kyy S., & Blikhar, M. (2018). The process of forecasting bankruptcy and raiding as a tool of public monitoring financial security state of Ukraine. *Financial and credit activity: problems of theory and practice*, 1(24), 267-274. DOI: <https://doi.org/10.18371/fcaptop.v1i24.128545>
39. Mishchuk, H., Bilan, S., Yurchyk, H., Akimova, L., & Navickas, M. (2020). Impact of the shadow economy on social safety: The experience of Ukraine. *Economics and Sociology*, 13(2), 289-303. doi:10.14254/2071-789X.2020/13-2/19.
40. Nataliia, Akimova & Alina, Akimova. (2018). Text Understanding as a Special Kind of Understanding. *Psycholinguistics*, 24(1), 27-46. DOI: <https://doi.org/10.31470/2309-1797-2018-24-1-27-46>.
41. Nonaka, I. (1991). The knowledge creating company. *Harvard Business Review*, 69, 96–104.
42. Novak-Kalyayeva, L., Rachynskyy, A., Bienkowska, D., Karpa, M., & Makovey, J. (2018). Practical potential of theory and methodology of public administration on AHE basis of human rights. *Proceedings of the 32nd International Business Information Management Association Conference, IBIMA 2018 - Vision 2020: Sustainable Economic Development and Application of Innovation Management from Regional expansion to Global Growth*, 2032–2039.
43. O'Leary, R. & Van Slyke, D.M. (2010). Introduction to the symposium on the future of public administration in 2020. *Public Administration Review*, 70, 5–11. doi:10.1111/puar.2010.70.issue-s1.
44. Osadcha, O.O., Akimova, A.O., Hbur, Z.V., & Krylova, I.I. (2018). Implementation of accounting processes as an alternative method for organizing accounting. *Financial and credit activity: problems of theory and practice*, 27(4), 193–200. DOI: 10.18371/FCAPTP.V4I27.154194.
45. Patchin, J.W. & Hinduja, S. (2010). Trends in online social networking: Adolescent use of Myspace over time. *New Media & Society*, 12(2), 197–216. doi:10.1177/1461444809341857.
46. Perry, J.L., Hondeghem, A., & Wise, L. R. (2010). Revisiting the motivational bases of public service: Twenty years of research and an agenda for the future. *Public Administration Review*, 70(5), 681–690. doi:10.1111/puar.2010.70.issue-5.
47. Saunders, M., Lewis, P., & Thornhill, A. (2009). *Research methods for business students, 5th edition*. Harlow and England: Prentice Hall.
48. Shamne, A., Dotsevych, N., & Akimova, Al. (2019). Psychosemantic Peculiarities of Promotional Videos Perception. *Psycholinguistic Projection. Psycholinguistics*. 25(1), 384-408. DOI: 10.31470/2309-1797-2019-25-1-384-408.
49. Shemayeva, L., Mihus, I., Shemayev, V., Shemayev, V., & Melnyk, L. (2020). Application of the model of cross-optimization of financial and material flows in the mechanism of provision of financial security. *Financial and credit activity: problems of theory and practice*, 2(33), 400-410. doi:<http://dx.doi.org/10.18371/fcaptop.v2i33.207078>.
50. Shytyk, L. & Akimova, Al. (2020). Ways of Transferring the Internal Speech of Characters: Psycholinguistic Projection. *Psycholinguistics*, 27(2), 361-384. DOI: <https://doi.org/10.31470/2309-1797-2020-27-2-361-384>.
51. Skliarenko, O., Akimova, Al., & Svyrydenko, O. (2019). Psycholinguistic Peculiarities of Contextual Realisation of Concept «MACHT» in Linguistic and Cultural Space of German's. *Psycholinguistics*, 26(2), 321-340. DOI: 10.31470/2309-1797-2019-26-2-321-340.
52. Tan, R. & Hao, L. (2013). An analysis on development of public administration study in western countries. *Canadian Social Science*, 9(2), 21–27.
53. Wang, X. & Bryer, T.A. (2013). Assessing the costs of public participation: A case study of two online participation mechanisms. *The American Review of Public Administration*, 43(2), 179–199. doi:10.1177/0275074012438727.
54. Wolf, A. (2000). Trends in public administration. *International Review of Administrative Sciences*, 66(4), 689–696. doi:10.1177/0020852300664008.

55. Yakymchuk, A., Valyuk, A., & Akimova, L. (2017). Regional innovation economy: aspects of economic development. *Scientific bulletin of Polissia*, 3(11), 170-178. DOI: 10.25140/2410-9576-2017-1-3(11)-170-178.
56. Yakymchuk, A., Akimova, L., & Simchuk, T. (2017). Applied project approach in the national economy: practical aspects. *Scientific Bulletin of Polissia*, 2(10), 170-177. DOI: 10.25140/2410-9576-2017-2-2(10)-170-177.
57. Yakymchuk, A.Y., Akimov, O.O., & Semenova, Y.M. (2017). Investigating key trends of water resources attraction into economic turnover. *Scientific Bulletin of Polissia*, 1(9), Part 2, 70-75. DOI: 10.25140/2410-9576-2017-2-1(9)-70-75.
58. Zahorskyi, V.S., Lipentsev, A.V., Mazii, N.H. Bashtannyk, V.V., & Akimov, O.O. (2020) Strategic directions of state assistance to enterprises development in Ukraine: managerial and financial aspects. *Collection of scientific papers Financial and Credit Activity-Problems of Theory and Practice*, 2(33), 452-462. DOI: <https://doi.org/10.18371/fcaptop.v2i33.207230>.
59. Zahorskyi, V.S., Lipentsev, A.V., Yurystovska, N.Ya., Mazii, N.H., & Akimov, O.O. (2019) Financial and administrative aspects of small business development in Ukraine. *Financial and Credit Activity-Problems of Theory and Practice*, 3(30), 351-360. DOI: <https://doi.org/10.18371/fcaptop.v3i30.179717>.

Primary Paper Section: A

Secondary Paper Section: AE, AH


PAPERS PUBLISHED IN THE JOURNAL EXPRESS THE VIEWPOINTS OF INDEPENDENT AUTHORS.

